Cyber-Physical Modeling and Analysis for a Smart and Resilient Grid (Open FOA 670-5143) Peter W. Sauer January 14, 2015 ## **Project Objectives (1)** Vision: Improve operational resiliency in the face of cyber threats #### Objectives: - Fuse information from cyber network and physical power network to improve security and reliability of the grid - Produce concrete analysis that quantifies how cyber risks can have a real and significant impact - Help organizations better evaluate threats and develop countermeasures - Approach: Combined modeling and analysis of the cyber-physical system rather than dealing with them separately - Managing their resiliency separately worked reasonably well for random or accidental faults and failures ## **Project Objectives (2)** #### Challenges: - Identifying cyber-physical dependencies that need to be captured - Modeling cyber-physical threats and level of detail needed - Coming up with a modeling and analysis framework - efficient, useful #### Outcomes: - Cyber-physical models and analysis tools - model of connections and dependencies of cyber and physical systems - account for impact of cyber threats on grid reliability - What-if scenario analysis and prioritization of systemhardening and security patching efforts - Target Application: Contingency Analysis ## **Concept Overview (1)** ## **Concept Overview (2)** Cyber-Physical Security Analysis (CyPSA) #### **Team** - University of Illinois - Robin Berthier - Kate Davis - David Nicol - Edmond Rogers - Bill Sanders - Pete Sauer - Oregon State University - Rakesh Bobba - PowerWorld Corp. - Matt Davis - Rutgers University - Saman Zonouz - Interdisciplinary Team - Power System Modeling & Analysis (Pete, Kate, Matt) - System Security (Rakesh, Robin, Saman, David, Edmond) - Cyber System Modeling & Analysis (David, Bill, Saman) - Reliability (Bill, Robin) - Technology Transition Enablers - PowerWorld - Network Perception - TCIPG Industry Relations - Development of a small synthetic cyber-physical model to facilitate analysis algorithm development and testing - 8-susbstation system with associated cyber control network - helped development of a language to capture cyber-physical models - Cyber-Physical Topology Language (CPTL) - Threat model in the form of attack graph (s) reviewed by industry experts - Development of scalable algorithms for analysis model generation - Initial prototype of CyPSA framework able to analyze the synthetic cyber-physical model #### **Development** #### **Automated Model Generation** Integrated Functional Solution: CyPSA **Tool Configuration** ## **Scalable Real-Time Analysis** Model generation optimization resulted in much smaller models and improved performance significantly | Branch-Depth Limit | | Analysis Time | Finished Analysis? | |--------------------|-------------------------|---------------|--------------------| | 5 | Increasing – accuracy – | 6 s | yes | | 10 | | 6 s | yes | | 15 | | 9 s | yes | | 20 | I WHALS POSSIBLE | 1 min | yes | #### Algorithm 1: Cyber-Physical Contingency Selection Input: MDP, current_state, deadline Output: [ContigencyList] 1 List B ← Ø: 2 Queue Q ← Ø: $Color[s] \leftarrow White;$ $F(s) \leftarrow \sum_{l \in L} \left[\max \left\{ \frac{f_s(l)}{f_s^{MAX}(l)} - 1, 0 \right\} \right]^2;$ $I(s) \leftarrow \max_{a \in A(s)} \{ \gamma \cdot \hat{\sum}_{s' \in S} P(s'|s, a) [\Delta F(s, s') + I(s')] \}$ 9 Enqueue(Q, current_state); 10 while $(get_time() \le deadline)$ and $(Q \ne \emptyset)$ do $s \leftarrow Dequeue(Q);$ $R(s,a) \leftarrow \sum_{s' \in S} P(s'|s,a) [\Delta F(s,s') + I(s')];$ Insert(B, [R(s,a), s, a]);Concatenate(ContigencyList, B); for $b \in B$ do if $Color[s'_{b.s,b.a}] = White then$ $Color[s'_{b,s,b,a}] \leftarrow Gray;$ Enqueue(Q, $s'_{b.s,b.a}$); $Color[s] \leftarrow Black;$ **Optimized grid model** - Getting real cyber-physical models - working with a small utility - Right level of model abstraction - useful analysis results - tractable - Scaling analysis to deployed system sizes - Identifying the right use-cases and associated performance requirements - n-1-1 - proximity to cascading outages - what-if scenarios ## Going Forward ... - Testing with real cyber-physical models - Scalability of the analysis - Validation and demonstration of technology in lab/field settings - Identifying key use-cases and target group in Utilities for tech transition #### **Technology-to-Market** - Open to multiple T2M paths (e.g., partners, license, start-up) at this stage - Key Partners/Commercialization Channels - PowerWorld Corp. and Network Perception - Targeting "Operations Technology (OT)" group in utilities - Ideally converged OT and IT group ## **T2M Accomplishments** - Outreach/Presentations - Presentation at GridSecCon (October 2014) - Presentation at UNITE (March 2014) - Presentation to Association of Illinois Electric Cooperatives (October 2014) - Presentations at a PSERC meeting and Illinois Power Affiliates meeting (May 2014) - Engagements-in-the-works - Small city utility as an initial test partner - Potential participation in GridEx 2015 #### **Post ARPA-E Goals** - Seek funding to - develop validated prototype into a commercial product - support development workload to tailor the tool to the needs of initial customers - Scalability/Accuracy trade-off is expected to be the risk for large-scale adoption #### **Conclusions** - Potential for significant improvement in system resiliency in the face of cyber threats (both accidental and induced) - Co-analyze both cyber and power infrastructures - Capture inter-dependencies - Many challenges need to be overcome - Getting data - Right modeling abstraction and analysis framework - Right use-cases / applications - Utility/system operator buy-in